Power, Energy and Performance

Kunal Korgaonkar

Prof. Tajana Simunic Rosing

Department of Computer Science and Engineering UCSD

Motivation for Power Management

- Power consumption is a critical issue in system design today
 - Mobile systems: maximize battery life
 - High performance systems: minimize operational costs

1.2% of total electrical use in US devoted for powering and cooling data centers

\$1 operation => \$1 cooling

Power and Energy Relationship

м

Low Power vs. Low Energy

- ☐ Minimizing the **power consumption** is important for
 - the design of the power supply
 - the design of voltage regulators
 - the dimensioning of interconnect
 - short term cooling
- ☐ Minimizing the **energy consumption** is important due to
 - restricted availability of energy (mobile systems)
 - limited battery capacities (only slowly improving)
 - very high costs of energy (solar panels, in space)
 - cooling
 - high costs
 - limited space
 - dependability
 - long lifetimes, low temperatures

.

Intuition

- System and components are:
 - Designed to deliver peak performance, but ...
 - □ Not needing peak performance most of the time
- Dynamic Power Management (DPM)
 - Shut down components during idle times
- Dynamic Voltage Frequency Scaling (DVFS)
 - Reduce voltage and frequency of components
- System Level Power Management Policies
 - Manage devices with different power management capabilities
 - Understand tradeoff between DPM and DVFS

DPM/DVFS

Dynamic Voltage Scaling (DVS)

Power consumption of CMOS circuits (ignoring leakage):

 $P = \alpha C_L V_{dd}^2 f$ with

 α : switchingactivity

 C_i : load capacitance

 V_{dd} : supply voltage

f: clock frequency

Delay for CMOS circuits:

$$\tau = k C_L \frac{V_{dd}}{(V_{dd} - V_t)^2} \text{ with}$$

V,: threshholdvoltage

 $(V_t$ substancially < than V_{dd})

DVFS vs. power down

Energy Savings with DVFS

NO DVFS

$$E_{DVFS} = P_R t_1 - P_E t_{delay}$$

r,

Effectiveness of DVFS

$$E_{DVFS} = P_R t_1 - P_E t_{delay}$$
$$= E_R - E_E$$

- For energy savings
 - $\Box E_R > E_E$
- Factors in modern systems affecting this equation:
 - □ Performance delay (t_{delay})
 - □ Idle CPU power consumption
 - □ Power consumption of other devices (P_E)

DVFS: Mem vs. CPU

Successful Low Power S/W Techniques

- Understand workload variations
- 2. Devise efficient ways to detect them
- Utilize the detected workload variations with available H/W
- Relatively easy for real-time jobs
- Hard for non real-time jobs
 - □ No timing constraints, no periodic execution
 - □ Unknown execution time

It is hard to predict the future workload!!

M

PAST

- Looking a fixed window into the past
- Assume the next window will be like the previous one
- If the past window was
 - ☐ mostly busy ⇒ increase speed
 - ☐ mostly idle ⇒ decrease speed

Example: PAST

$$Utilization = \frac{busy time}{window size}$$

FLAT

Try to smooth speed to a global average

- Make the utilization of next window=<const>
 - Set speed fast enough to complete the predicted new work being pushed into the coming window

Example: FLAT

<Const>=0.7

the next utilization to be 0.7

М

LONG-SHORT

- Look up the last 12 windows
 - □ Short-term past : 3 most recent windows
 - Long-term past : the remaining windows

- Workload Prediction
 - the utilization of next window will be a weighted average of these 12 windows' utilizations

M

Example: LONG-SHORT

utilization = # cycles of busy interval / window size

$$f_{clk} = 0.276 \times f_{max}$$

AGED-AVERAGE

Employs an exponential-smoothing method

- Workload Prediction
 - The utilization of next window will be a weighted average of all previous windows' utilizations
 - geometrically reduce the weight

Example: AGED-AVERAGE

utilization = # cycles of busy interval / window size

$$f_{clk} = average \times f_{max}$$

M

CYCLE

Workload Prediction

- □ Examine the last 16 windows
 - Does there exist a cycle of length X?
 - If so, predict by extending this cycle
 - Otherwise, use the FLAT algorithm

Example: CYCLE

utilization = # cycles of busy interval / window size

Predict: The next utilization will be .3

PATTERN

A generalized version of CYCLE

- Workload Prediction
 - □ Convert the n-most recent windows' utilizations into a pattern in alphabet {A, B, C, D}.
 - ☐ Find the same pattern in the past

Example: PATTERN

Dynamic Power Management

- Components with several internal states
 - Corresponding to power and service levels
- Abstracted as power state machines
 - ☐ State diagram with:
 - Power and service annotation on states

Power and delay annotation on edges

Example: SA-1100

- RUN: operational
- IDLE: a sw routine may stop the CPU when not in use, while monitoring interrupts
- SLEEP: Shutdown of on-chip activity

Example: Hard Disk Drive

Fujitsu MHF 2043 AT

The Applicability of DPM

- State transition power (P_{tr}) and delay (T_{tr})
- If $T_{tr} = 0$, $P_{tr} = 0$ the policy is trivial
 - Stop a component when it is not needed
- If $T_{tr} = 0$ or $P_{tr} = 0$ (always...)
 - Shutdown only when idleness is long enough to amortize the cost
 - What if T and P fluctuate?

Workload and System Representation

Waking Up Hard Disk

Measurements done on Fujitsu MHF 2043 AT hard disk

Break Even Time

■ Minimum idle time for amortizing the cost of component shutdown $Energy_{saved} = Energy_{active} - (Energy_{tr} + Energy_{off})$

$$Energy_{active} = Energy_{tr} + Energy_{off}$$

$$P_{active} \cdot (T_{tr} + T_{ms}) = P_{tr} \cdot T_{tr} + P_{off} \cdot T_{ms}$$

$$T_{ms} = \frac{T_{tr} \cdot (P_{tr} - P_{active})}{(P_{active} - P_{off})}$$

$$Request$$

$$Workload$$

$$Active$$

$$Off$$

$$Active$$

$$State$$

$$T_{active \to off}$$

$$T_{off}$$

$$T_{off \to active}$$

w

DPM Applicability

- If idle period length < T_{be}
 - □ Not possible to save energy by turning off
- Need accurate estimation of upcoming idle periods:
 - □ *Underestimation*: potential energy savings lost
 - Overestimation: perf delay + possible –ve energy savings
- Challenge: Manage energy/performance tradeoff
- DPM Policy Goal: Maximize energy savings by utilizing sleep states while minimizing performance delay

Classification of DPM Policies

- Timeout Policies
- Predictive Policies
- Stochastic Policies
- Hybrid Policies
 - □ Online learning DPM

Timeout Policies

- Use elapsed idle time to predict the total idle period duration
- \circ Assume, if $T_{idle} > T_{o}$
 - $P(T_{idle} > T_o + T_{be}) \approx 1$
- T_o is referred to as the timeout
 - Can be fixed or adaptive

Fixed Timeout Policies

- $T_o = T_{be}$ is 2-competitve (Karlin et al, SODA'90)
 - Energy consumption in worst case is twice that of oracle policy

:idle

If $T_{be} = T_{tr}$, oracle policy would sleep in first half and transition to active in second half

.

Fixed Timeout Policies contd.

In this use case energy consumption of Karlin's algorithm would be twice that of oracle policy

Energy consumption (oracle) = P_{tr} . T_{tr}

Holds true for, $T_{be} > T_{tr}$ and $P_{tr} > P_{active}$

Energy consumption (Karlin) =
$$(P_{active}.T_{be} + P_{tr}.T_{tr}) = (2P_{tr}.T_{tr})$$

Adaptive Timeout Policy

- Dynamically adjust T_o based on their observation of the workload
- Douglis et al, USENIX'95 propose several heuristics to adapt timeout. Eg:
 - □ Initialize T_o to T_{be}
 - □ Observe length of idle period T_{idle}
 - \square If $T_{idle}^n > (T_o^n + T_{be})$, then $T_o^{n+1} = T_o^n x$
 - \Box Else, $T^{n+1}_{o} = T^{n}_{o} + x$
- Set floor and ceiling values to avoid getting too aggressive or conservative

M

Timeout Policies

Advantages

- Extremely simple to implement
- Safety (in terms of perf delay) can be easily improved by increasing T_o

Disadvantages

- Waste energy while waiting for T_o to expire
- Heuristic in nature: no guarantee on energy savings or performance delay
- Always incur performance penalty on wakeup: no mechanism to wake before request arrival

Classification of DPM Policies

- Timeout Policies
- Predictive Policies
- Stochastic Policies
- Hybrid Policies
 - □ Online learning DPM

M

Predictive Policies

Srivastava et al, TVLSI'96 propose 2 predictive algorithms:

Algorithm 1:

Use a non linear regression equation to perform prediction:

$$T_{pred} = \phi(T_{active}^n, T_{idle}^{n-1}, \cdots, T_{active}^{n-k}, T_{idle}^{n-k-1})$$

- Perform extensive offline trace data analysis to derive regression equation and coefficients
- Perform shutdown as soon as idle if T_{pred} > T_{be}

٧

Predictive Policies

Algorithm 2:

Uses following filtering rule as the prediction heuristic:

$$T_{idle} > T_{be}$$
 () $T_{active} < T_{threshold}$

 Valid for class of systems where the scatter plot of idle and active times is L-shaped

7

Predictive Policies

- Hwang et al, ICCAD'97 propose predictive algorithm capable of online adaptation
- Uses exponential average of previous idle period lengths to perform prediction:

$$T_{pred}^{n} = \alpha T_{idle}^{n-1} + (1 - \alpha) T_{pred}^{n-1}$$

 Value of α controls the tradeoff between recent and past history

Predictive Policies

- Advantages
 - More energy efficient than timeout policies
- Disadvantages
 - Depend a lot on correlation between past and future events
 - □ Tend to be aggressive in shutdown and hence higher performance latency
 - □ Heuristic with no performance guarantees

Classification of DPM Policies

- Timeout Policies
- Predictive Policies
- Stochastic Policies
- Hybrid Policies
 - □ Online learning DPM

- Globally optimal solution with performance constraints met
 - □ Valid for a stationary class of workloads
 - Implemented and measured large savings in mobile systems

Service Requester (SR) Service Queue (SQ) Service Provider (SP)

Stochastic Policies

- Try to derive optimal policies for the given power and performance constraints
 - □ Referred to as *policy optimization*
- Model the system and workload as stochastic processes
- Policy optimization reduces to a stochastic optimization problem

ĸ.

DPM Policies

Software entities that take DPM decisions

- Timeout: Karlin, Irani TECS'03
- Predictive: Srivastava, Hwang ICCAD'99
 - Heuristic: No performance guarantees
- Stochastic: DTMDP (Benini TCAD'00), TISMDP (Simunic TCAD'01)
 - Optimality for stationary workloads
- Observation:
 - Low flexibility in terms of user perceived energy savings performance delay tradeoff
 - Policies out perform each other under different workloads

Classification of DPM Policies

- Timeout Policies
- Predictive Policies
- Stochastic Policies
- Hybrid Policies
 - Online learning DPM

Problem Formulation

- Take a set of existing DPM/DVFS policies/experts
 - Perform dynamic selection at run time

Online Learning for Power Management

- Get up to 70% energy savings per device
 - DPM: A state of the art DPM policy

Performance converges to that of the best performing expert with successive idle periods at rate $O(\sqrt{(\ln N)/T})$

Evaluates performance of all the experts

м

Expert Evaluation (DVFS)

- Operative period == scheduler quantum
 - □ Suitability of v-f setting expert depends on:
 - Task characteristics (CPU/mem intensiveness)
 - Device leakage characteristics
- Quantify task characteristics
 - □ CPI Stack

$$CPI_{avg} = CPI_{base} + CPI_{cache} + CPI_{tlb} + CPI_{branch} + CPI_{stall}$$

- \square Estimate $\mu = CPI_{base}/CPI_{avg}$
- \square High μ => CPU-intensiveness

DVFS: Mem vs. CPU

DPM and Operating Systems

- Application
 - should not directly control hardware power
 - no power management in legacy programs
- Scheduler
 - selects processes and affects idle periods
- Process manager
 - knows multiple requesters
 - can estimate idle periods more accurately
- Driver
 - detects busy and idle periods
- Device
 - consumes power
 - should provide mechanism, not policy

application programs
operating system
scheduler
process manager
device driver

hardware devices

ne.

Low-Power Device Scheduling

tasks specify

- device requirements
- timing requirements

operating system

- groups tasks with same device requirements
- 2. execute tasks in groups
- 3. wake up devices in advance to meet timing constraints

Summary

- Simple power management policies provide great energy performance tradeoffs
- Lower v-f setting offer worse e/p tradeoffs due to high performance delay
- Operating System can help create longer idle periods
- Research topics:
 - Multithreaded workload scheduling and power management
 - □ Speed up a core instead of slow down
 - □ Fast sleep times
 - □ Interaction with the rest of the system

м

Sources and References

- Jihong Kim, ES Class, SNU
- Peter Marwedel, "Embedded Systems Design," 2004.
- Frank Vahid, Tony Givargis, "Embedded System Design," Wiley, 2002.
- Wayne Wolf, "Computers as Components," Morgan Kaufmann, 2001.
- Nikil Dutt @ UCI

Experimental Setup

Android power management

- Android requires that applications and services request CPU (and other hardware resources) with "wake locks" through the Android application framework and native Linux libraries
- Examples
 - □ WAKE_LOCK_SUSPEND: prevents a full system suspend
 - □ WAKE_LOCK_IDLE: low-power states, which often cause large interrupt latencies or that disable a set of interrupts, will not be entered from idle until the wake locks are released
 - □ SCREEN_BRIGHT_WAKE_LOCK: Wake lock that ensures that the screen is on at full brightness; the keyboard backlight will be allowed to go off

Android Power Management

How it works

PowerManager class:

 The Android Framework exposes power management to services and applications through the PowerManager class

Registering Drivers with the PM Driver

- You can register Kernel-level drivers with the Android Power
 Manager driver so that they're notified immediately before power down or after power up
- □ E.g. Display driver can be registered to completely power down when a request comes in to power down from the user space

Linux CPU Frequency Subsystem

Linux Idle Subsystem

http://software.intel.com/en-us/articles/enhanced-intel-speedstepr-technology-and-demand-based-switching-on-linux/

Workloads

- SPEC benchmarks
 - Standardized applications
 - But not mobile specific
- Apps
 - □ Written with real market needs in mind
 - But not standardized
- Micro-benchmarks
 - □ Can be used to understand/study a specific mobile SOC subsystem
 - Easy to debug

Project Activities (all in parallel)

Data collection

Data Analysis

Understanding and coming up with power management policies

Project Activity: Data collection

- Session based
 - \square 2 to 5 mins
 - Multiple runs needed
 - □ For all three workloads
- Full 'working day' based
 - □ Full day logs
 - ☐ You will be the user

Part Activity: Data Analysis

- Use logs of real apps whenever possible
- As instructed use
 - □ SPEC benchmarks and
 - Micro-benchmarks

Project Activity: Understanding and coming up with your own power management policies

- Coming up with your own frequency governor
- TBA

What you will learn through these projects

- You will get to learn about
 - Android and Linux kernel
 - Mobile SOC hardware capability
 - □ Linux CPU frequency subsystem
 - How to use cpu frequency subsystem for power management
 - □ How benchmarks and real apps behave
 - □ Understanding performance, power and 'response time' trade-offs

BACKUP

CPU: Frequency of Selection

For qsort

Identifies both CPU-intensive and mem intensive phases correctly